$n+p -> d + \gamma$ at SNS; Clean Measurement of H_{π}^{-1} Seppo Penttila P-23, LANL Based on the work of the NPDGamma Collaboration FPSNS-2001 Oak Ridge Sep-20-2001 #### Parity-Violating Gamma Asymmetry in n+p->d+γ - n+p->d+ γ experiment measures parity-violating gamma asymmetry A_{γ} in capture of polarized cold neutrons by para-H₂. - Expected asymmetry $A_{\gamma} \le 5 \times 10^{-8}$ - Goal experimental error is 0.5 x 10⁻⁸ - $A_{\gamma} \approx -0.045 H_{\pi}^{1}$ - A clean measurement of H_{π}^{-1} ; 2-body system no nuclear structure uncertainty # Measurement of the Parity-Violating Gamma Asymmetry A_{γ} in the Capture of Polarized Cold Neutrons by Para-Hydrogen, $n + p \rightarrow d + \gamma$ #### **NPDGamma Collaboration** J.D. Bowman (Spokesperson), G.L. Greene, J.N. Knudson, S.K. Lamoreaux, G.S. Mitchell, G.L. Morgan, S.I. Penttila, W.S. Wilburn, and V.W. Yuan Los Alamos National Laboratory C.S. Blessinger, M. Gericke, G. Hansen, H. Nann, T.B. Smith, and W.M. Snow **Indiana University** T.E. Chupp and K.P. Coulter University of Michigan T.R. Gentile, D.R. Rich, and F.E. Wietfeldt National Institute of Standards and Technology T. Case, S.J. Freedman and B.K. Fujikawa University of California, Berkeley S. Ishimoto, Y. Masuda, and K. Morimoto KEK National Laboratory, Japan G.L. Jones Hamilton College B. Hersmann and M.B. Leuschner University of New Hampshire S.A. Page and W.D. Ramsay University of Manitoba and TRIUMF E.I. Sharapov Joint Institute for Nuclear Research, Dubna http://p23.lanl.gov/len/npdg/ # The n+p->d+γ Experiment is Designed for Pulsed Cold Neutrons The experimental error of 0.5 x 10⁻⁸ is a challenge for the polarized cold neutron flux from a spallation source as well as for the control of systematic errors. - To reach the statistics we need about $4x10^{17}$ neutrons. - Use of time-of-flight allows design of an experiment with systematic errors less than 0.5 x 10⁻⁸. ### NPDGamma Experiment # n+p->d+γ Experiment on BL14B at SNS - SNS is 1.44-MW spallation source with rep. rate of 60 Hz. - As a comparison, the LANSCE source is 0.16 MW with rep. rate of 20 Hz - BL14B at SNS will have a neutron guide with - Cross section of 10cm x 12cm - Length of 15m - Reflectivity of Θ_c =3.5 - 2-degree R=114 m bender. Fast neutrons (E>80 meV) and γ 's from the source are filtered -> small backgrounds and light radiological shielding. - Additional assumptions for $n+p->d+\gamma$: - Frame definition chopper at 10 m - Experiment at 19 m #### Calculated Neutron Flux at End of Guide #### Frame Issue: 60 Hz vs 30 Hz #### Frame Issue: 60 Hz vs 30 Hz # Frame Issue: Number of neutrons in 60-, 30- and 20-Hz frames | Frame (Hz) | TOF window (ms) | Neutrons/sec x 10 ¹⁰ | |------------|-----------------|---------------------------------| | 60 | 10-17 | 6 | | 30 | 10-33 | 9 | | 20 | 10-48 | 7 | ### 30-Hz Frame; frame overlaps #### **Neutron Beam Monitors** - Commercial fission chambers - Thickness 1% beam attenuation at 4meV - Accuracy 1% flux measurement - Diagnostics - With two chambers polarization measurement *via* transmission - Measurement of ortho-para ratio in the target. #### Neutrons Polarized by Optically-Polarized ³He Spin Filter $$P_{\rm n} = \tanh[nl\sigma_{\rm p}(E_{\rm n})P_{\rm He}]$$ $$T_{\rm n} = T_{\rm n}^{\rm 0} \cosh[nl\sigma_{\rm p}(E_{\rm n})P_{\rm He}]$$ $$P_{\rm n} = (1 - (T_{\rm n}^0 / T_{\rm n}^0)^2)^{1/2}$$ #### ³He neutron spin filter: - In a ³He cell Rb atoms are polarized by laser light. Through spin exchange ³He gas is nuclear polarized. - Cross section of the n-³He singlet state is much larger than the triplet state. - Therefore, neutrons with spin antiparallel with ³He spins are absorbed and neutrons with spin parallel with ³He spins are transmitted -> neutron spin filter #### ³He Spin Filter Set Up - Large area, 12 cm in dia, ³He cells are required to cover the beam. - Along the beam about 10"-12" space for ³He spin filter is required. - ³He spin filter allows a compact experimental setup. - ³He spin filter offers an extra spin flip without a field change. NPDGamma NIST collaborators have fabricated 12-cm in diameter cells. The best cell has $T_1 > 500$ hr. 3 He polarization 50% has been measured. Class 4 laser - $P_{\text{light}} \approx 100 \text{ W}$ #### RF Spin Flipper - RF spin flipper is the main control of systematic errors. - External field $B_0 = 10$ gauss. - Magnetic gradients < 1 mgauss/cm no Stern-Gerlach steering. - Spin reversal with a RF spin flipper. - $E_{\rm n}$ is proportional to $1/({\rm tof})^2$ - In NMR at resonance $\Theta = \gamma B_1 \Delta t$ - To precess a neutron spin by π $$B_1 = (L/\gamma d)(1/tof)$$ - Spin-flip efficiency > 95% on axis at the energy range of interest. - Neutron spin flip possible at 30Hz. ### RF Spin Flipper; spin flip efficiency Direction of B_0 has to be known in 5mrad #### 20-liter Liquid Para-Hydrogen Target - To maintain neutron spin the para hydrogen target is required. - The 30cm in diameter and 30 cm long target captures 60% of incident neutrons. - It has to provide neutron shield for the γ -detectors. - At 17K only 0.03% of LH₂ is in ortho state -> 1% of incident neutrons will be depolarized. - Target materials selection so that false asymmetries $< 10^{-10}$. Neutron mean free paths at 4 meV for - n-p ortho λ≈2cm, - n-p para λ≈20cm - n-p capture λ ≈50cm. ### Safe 20-liter Liquid Para-Hydrogen Target Target under construction at IU by M. Snow Hydrogen safety !!!! #### CsI(Tl) Gamma Detector Detector under construction at IU by M. Snow, contributions from Manitoba, KEK, LANL - Interaction length of 2.2-MeV γ-ray in CsI is λ≈5cm. - 48 CsI detectors 15x15x15cm³. Total of 0.7 metric ton of CsI. - 95% of 2.2-MeV γ-rays will be stopped. - Solid angle coverage of the detector $\approx 3\pi$. #### CsI(Tl) Gamma Detector #### Light detection with vacuum photodiodes - We will have about $1x10^{11}$ n/s -> current mode detection. - Hammamatsu 3" vacuum photodiodes - Linearity $< 10^{-4}$ - Magnetic field sensitivity <10⁻⁴ - More than 200pe/γ MeV - We have developed low-noise high-gain preamplifiers. - Preamp noise < counting statistics/100. ## n+p->d+γ Experiment Layout ## n+p->d+γ Experiment Layout #### Estimation for Run Time on BL14B - Integrated flux with 30 Hz is $8x10^{10}$ n/s for tof = 10 28 ms. - ³He transmission, attenuation by matter on beam, LH₂ capture efficiency, detector solid angle,.... gamma rate = $6.5 \times 10^9 \text{ y/s}$. - Run time required for the statistical error of 0.5×10^{-8} is $6153846 \text{ s} \approx 70 \text{ days}$. #### Systematic Errors - Full discussion of systematic errors can be found on http://p23.lanl.gov/len/npdg/. - Systematic errors are at least one order of magnitude smaller than 0.5×10^{-8} . - Most of systematic errors correlated with neutron spin have tof dependence. - SNS FP14B does not introduce any new sources of systematic errors. #### Conclusions - Pulsed polarized cold neutrons are the best way to do the precision $n+p->d+\gamma$ experiment - Experiment can be designed for pulsed cold neutrons. - *In situ* control of systematic errors by tof information - At SNS gamma rates at 30Hz 3-4 times larger than rates at LANSCE FP12 (20Hz). - At SNS the n+p->d+ γ experiment can reach the statistical error of 0.5×10^{-8} in 3 months running. - The experiment requires a frame definition chopper that handles the frame overlap problem.